

»FINAL FANTASY«-KOMPONIST NOBUO UEMATSU KOMMT ZU BEIDEN »SYMPHONIC FANTASIES - MUSIC FROM SQUARE ENIX«-KONZERTEN

KÖLN, 23.07.2009: Mister Final Fantasy himself wird die »Symphonic Fantasies - music from SQUARE ENIX«-Konzerte in Oberhausen und Köln mit seiner Anwesenheit perfekt machen. »Ich fühle mich unglaublich geehrt, dass Musik aus Final Fantasy in Deutschland aufgeführt wird.« sagt Nobuo Uematsu dazu begeistert. »Ich freue mich sehr darauf, die neu arrangierten Titel von einem großen Orchester eingespielt zu hören. Wir sehen uns bei den Konzerten!«

Am 11. und am 12. September 2009 präsentieren die über 120 Musiker des WDR Rundfunkorchesters Köln und des WDR Rundfunkchors Köln »Symphonic Fantasies« unter der Leitung des Grammy-Preisträgers Arnie Roth. Gewidmet sind die Veranstaltungen der japanischen Firma Square Enix, einem der weltweit führenden Hersteller von Unterhaltungssoftware. Klassiker aus »Final Fantasy«, »Chrono Trigger«, »Chrono Cross«, »Kingdom Hearts« und »Secret of Mana« werden exklusiv für »Symphonic Fantasies« neu arrangiert.

Neben Nobuo Uematsu werden auch Yoko Shimomura (»Kingdom Hearts«), Yasunori Mitsuda (»Chrono Trigger«) und Hiroki Kikuta (»Secret of Mana«) den Konzerten beiwohnen.

Star der Spielemusik

1959 geboren, beginnt Nobuo Uematsu mit zwölf Jahren das Klavierspielen, fängt Mitte der Achtziger Jahre an, Musik für Videospiele zu komponieren und ahnt zu diesem Zeitpunkt sicher nicht, wie erfolgreich sein Engagement für die damals noch unbekannte Square Company werden würde. Heute ist sein Name untrennbar mit der »Final Fantasy«-Reihe verbunden, prangt auf Millionen verkaufter CDs und zählt zu den weltweit bekanntesten in der Spielemusikszene. Für alle Spiele von Teil Eins der Reihe aus dem Jahr 1987 bis hin zu Teil Neun aus dem Jahr 2000 schreibt ausschließlich Uematsu die Soundtracks, bei den nachfolgenden Spielen arbeitet er mit anderen Komponisten zusammen. Wie kürzlich bekanntgegeben wurde, wird er auch beim kommenden »Final Fantasy XIV« wieder für unvergessliche Melodien verantwortlich sein. Spielemusik-Komponisten, deren Musik sinfonisch aufgeführt wird, gibt es inzwischen einige. Echte Stars aber, denen eigene große Konzertabende gewidmet werden, hat die Spielemusik nur wenige. Nobuo Uematsu ist einer dieser Stars.

Restkarten für Köln, Zusatzveranstaltung in Oberhausen

Restkarten für »Symphonic Fantasies - music from SQUARE ENIX« am 12. September in der Kölner Philharmonie werden für EUR 6,- bis 30,- auf www.koelnticket.de angeboten (Suchanfrage: symphonic fantasies).

- Direkter Link: [Symphonic Fantasies in Köln](#)

Tickets für die Zusatzveranstaltung in der Arena Oberhausen am 11. September sind für EUR 18,- bis 30,- auf www.koenig-pilsener-arena.de erhältlich.

- Direkter Link: [Symphonic Fantasies in Oberhausen](#)

Kinder und Jugendliche erhalten in Oberhausen wie in Köln gegen Nachweis eine Ermäßigung.

Medien-Ansprechpartner

Winfried Fechner
WDR Rundfunkorchester Köln
Am Hof 20 - 26
Carlton-Haus - Raum 416
50600 Köln

EMAIL: winfried.fechner@WDR.DE
TEL: 0221-22 04 24 0

Thomas Böcker
Merregnon Studios
Dornblüthstraße 24
01277 Dresden

EMAIL: tboecker@merregnon-studios.com
TEL: 0351-25 52 64 9